Scene Control and Safety

Extent of Problem

- Dramatic increases have occurred in violent crimes among persons ages 15 to 34
- 20 youth homicides/day
- One in six violent crime victims requires medical attention

Preparing for what you CAN control leaves you free to deal with what you CANNOT control

- Occupy waiting time productively
 - Having nothing to do produces boredom or anticipation
 - Boredom is exhausting
 - Anticipation is exhausting
 - Exhaustion can lead to errors at the wrong time

- Check equipment, vehicle
 - Is everything there?
 - Does it work?
 - Do you know how to use it?

- Know your response area
 - Look at the map
 - Drive the routes
 - Know changes in traffic patterns with times of day
 - Have resources available for special problem areas (apartment complexes, colleges, industrial sites)

- Weather awareness
 - Temperature
 - Humidity
 - Are you dressed for the occasion?
 - Are you staying hydrated?

- Maintain your knowledge base
 - Journals
 - Videotapes
 - Internet

- Build relationships
 - Law enforcement
 - First responders
 - Fire department
 - Emergency department

Coordinate procedures, Standardize terminology

Devise an action plan


- ■How do we warn each other if one of us spots a hazard?
- ■How do we indicate to each other that one of us believes a scene is becoming unstable or hazardous?
- •How do we let dispatch know we're in trouble without letting the bad guys know?
- •If we're attacked what kinds of distraction, evasion tactics will we use?
- ■If we're separated, what is our "rally point?"

- Have you been there before?
- Reputation of area?
- Sensitive location?

Type of call

Dispatch Information = "Ball Park" ONLY

Information Communicated

"Man down, unknown cause"

- Stabbing/cutting
 - Usually <u>NOT</u> self-inflicted
 - Where is the weapon?
 - Where is the stabber?

- Gunshot wound
 - Not self inflicted
 - Police clear scene FIRST
 - Self-inflicted
 - Where is the weapon?
 - Is it under control?

Suicide Medical vs Trauma?

Type of Call
Domestic Violence

Your personal condition? Your partner's?

Crew Condition

- Fatigue
- Hunger
- Thirst
- Illness
- Preoccupation
- Complacency

Enroute To Scene

- If advised of danger
 - Do <u>NOT</u> approach until police have secured scene
 - Avoid use of lights, siren

Arrival On Scene

- Arrive Discreetly
 - Shut down lights, siren a few blocks out
 - Avoid
 - Drawing attention, crowds
 - Upsetting family
 - Disturbing scene

Arrival On Scene

- Acquire as much info as possible
 - What do you see?
 - What do you <u>NOT</u> see?
 - Are there vulnerable places?
 - Are there places of cover and concealment?

Cover

Stops Bullets
What are examples of cover?
What parts of ambulance provide cover?

Concealment

Hides you, but does <u>NOT</u> stop bullets

What are examples of concealment?

Does The Scene Feel Right?

Avoid Tombstone Courage!

Scene Approaches

Maintain element of surprise

Avoid having to react rather than being in control

Scene Approaches

- Limit Noise
 - Remove loose objects from pockets
 - Limit "jingling" equipment
 - Do <u>NOT</u> kick gravel
 - Turn radios down to lowest volume where you can hear


Scene Approaches

- Limit Light at Night
 - "Paint" scene instead of showing continuous light
 - Hold flashlights away from body
 - Swing light side-to-side
 - In emergency
 - Throw light one way
 - Run other way

- Danger signs
 - No one in vehicle turns around
 - Everyone gets out of vehicle, starts toward you
 - "Unconscious person" in properly parked vehicle

- Danger signs
 - Driver adjusts mirrors
 - to watch you
 - to keep lights out of vehicle
 - Persons in vehicle appear to be grabbing or hiding items

- Danger signs
 - Vehicle, occupants are "out of place"
 - Visible signs of violence—arguing, fighting
 - Dimly lighted area
 - Limited access, exit
 - "Gut feeling" something is wrong


Write Down Vehicle License
Number
Report To Comm Center

- Single person approach
- Minimizes risks
- Increases chances to get help if something happens

- At night
 - Use PA to tell occupants to turn on vehicle interior light
 - Use ambulance lights to illuminate vehicle interior
 - Disable door-activated light switch on ambulance
 - Do <u>NOT</u> cross in front of ambulance


- Check trunk lid
 - If unlocked, push down gently to lock
 - Retreat, call for police
- Stay close to vehicle
- Do not pass C-pillar until back seat checked
- Stay behind B-pillar

- Where are occupant hands?
- What are occupants doing?
- Are any weapons visible?
- Are there physical signs of alcohol or drug abuse?
- Do the occupants have altered mental status?

- Danger Locations
 - Sun visor
 - Under either side of seat
 - In glove box
 - In side-door pockets
 - In center console
 - Between bucket seats
 - Next to driver's right thigh

If you do <u>NOT</u> detect a threat, tap lightly on the window, identify yourself.


Watch patient hands


If you open door, feel patient's radial pulses immediately to take control of wrists

- Backing Away
 - High-threat weapons
 - Occupants become unruly
 - All occupants exit vehicle, move toward ambulance
 - Area entered is police hot zone
 - Partner incapacitated

- Backing Away
 - Provides constant view of scene
 - Avoids moving into kill zone as vehicle is passed
 - Makes it more difficult for vehicle occupants to follow

- Drive past scene
- View three sides of structure
- Do <u>NOT</u> park
 - Immediately in front of structure
 - In driveways

- Take unexpected approach
- Cross yard rather than coming up walk

- Evaluate scene as you approach
 - What do you see?
 - What do you hear?

- Do <u>NOT</u> walk next to your partner
 - Spread out
 - Create <u>TWO</u> targets


- Knock
 - Standing on door knob side
 - In line with door frame
- Identify yourself
- Wait for occupant to open door

Cover

Contact Provider	Cover Provider
Initiates, provides direct patient care	Observes scene for danger
Performs patient assessment	Avoids patient care duties that prevent scene observation
Handles most interpersonal scene contact	Performs limited functions such as handling equipment

- Enter quickly
- Do <u>NOT</u> pause in doorway
- Check behind door
- Quickly scan entire room

Are weapons present?

Are Drugs Involved?

- History of location, neighborhood?
- Appearance of patients, bystanders?
- Comments made by bystanders?
- Drug paraphernalia on scene?

Have occupant show you to the patient

Dealing with Patients/Bystanders Self Control = Scene Control

- People copy emotions
- Keep your voice down
- Control your voice tone
- Know your temper level and your partner's
- Never run on an emergency scene

NEVER LET 'EM SEE YOU SWEAT!

- Clear Scene
 - Quick sweep of inside of house
 - Turn on lights in ALL rooms
 - Know who else is on scene
 - Keep people in your line of sight
 - Know who people are; why they are there

- Be conscious of your surroundings
 - Look for potential weapons
 - Watch people's hands
 - Do <u>NOT</u> get caught with your head down
 - Move as a team
 - Watch your partner's back

- Reduce distractions
 - Ask people to turn off radios/TVs
 - Adjust light levels
 - Move furniture
 - Move patient
 - Choreograph equipment placement

- Treat people with respect
 - When in doubt, be a little bit formal
 - Use family, friends, bystanders in team effort

- Control helper entry, flow
- Too many uniforms can cause problems
- Warn patients/bystanders that other units are enroute
- Personnel on other units should act like they do when they are first to arrive
 - Knock, wait to be admitted
 - Appropriate introductions

Dealing with Patients/Bystanders

- Use head to toe survey to check for weapons
 - Have code to let partner know you've found something
 - –Where there is one weapon there <u>ALWAYS</u> is another
 - If you cannot remove weapon, immobilize patient
 - Your own equipment can be used as weapons against you

Dealing with Patients/Bystanders

- Distraction/Evasion Tactics
 - Throwing equipment
 - Wedging stretcher in doorway
 - Using unconventional path for retreat
 - Overturning objects in aggressor path
 - Using preplanned maneuvers in coordination with your partner

Dealing with Patients/Bystanders Signs of Danger

- Shouts, increasingly loud voices
- Pushing, shoving
- Hostility toward anyone on scene
- Rapid increase in crowd size
- Inability of police to control bystanders

Never let anyone get between you and the way out!!

Do NOT get backed into a corner!!

If scene become too hot to handle:

- Quickly package patient and go!
- If the patient won't go with you, go anyway!
- Thoroughly document what happened

Leaving the Scene

NEVER LET YOUR GUARD DOWN!

Panic doesn't help anything

It's the patient's emergency, not yours

You didn't cause the problem You're trying to help after the fact

Confusion and anxiety seldom exist in familiar situations
Study--Practice--Know the Rules

The more automatic your responses are...

The less likely you are to miss or mishandle something

Everybody has to die sooner or later from something

In a crisis the challenge is NOT to be innovative

The challenge is to be disciplined enough to FOLLOW THE RULES

During any emergency response, what could have happened, DID